

Materials strategies for improving the overall device ZT

G. Jeffrey Snyder

California Institute of Technology

Pasadena, California, USA

<http://thermoelectrics.caltech.edu>

Carrier Concentration

Desire High zT Figure of Merit

$$zT = \frac{\alpha^2 \sigma T}{\kappa}$$

Conflicting Materials Requirements

α Seebeck Coefficient

Need small n , large m^*

- Semiconductor (Valence compound)

$$\alpha = \frac{8\pi^2 k_B^2}{3e h^2} m^* T \left(\frac{\pi}{3n} \right)^{2/3}$$

σ Electrical Conductivity

Need large n , high μ

- Metal

$$\sigma = n e \mu$$

κ Thermal Conductivity

Desire small κ_l , small n

$$\kappa \approx \kappa_l + L T n e \mu$$

Optimum between Insulator and Metal

Thermoelectrics

Caltech Materials Science

Snyder, Toberer *Nature Materials* 7, 105 (2008)

Carrier Concentration Tuning

Iodine (I) supplies one more electron than Tellurium (TE)

Iodine (I^-) replaces Te^{2-}
producing $1 \text{ e}^- \quad 10^{18} - 10^{20} \text{ e}^-/\text{cm}^3$

From Room Temperature Hall Effect

l
ons
ind

zT of n-type $\text{PbTe}_{1-x}\text{I}_x$

Peak $zT \sim 1.4$ at 800K due to low thermal conductivity

Unattended operation for over 10 years

Quality Factor and n^*

Maximum zT depends on
Quality Factor

$$B \sim \frac{N_v}{m_b^* K_L}$$

Multi Valley Fermi Surface
with Valley Degeneracy N_v

$$m^* = m_b^* N_v^{2/3}$$

because μ decreases with m^*

$$\mu = \frac{e\tau}{m_b^*} \quad \tau \propto \frac{1}{m_b^{*3/2}}$$

Acoustic Phonon Scattering

Optimized
carrier concentration

$$n^* \sim N_v^{2/3} m_b^* T^{3/2}$$

Thermoelectrics

Caltech Materials Science

Lalonde, Pei, Wang, Snyder, *Materials Today* **14** 526 (2011).

Mahan, "Good Thermoelectrics" *Solid State Physics* **51**, p 81 (1998).

Effective mass

$\text{La}_x\text{Pb}_{1-x}\text{Te}$ vs. $\text{PbTe}_{1-x}\text{I}_x$

Both n-type L-band

20% lower m^*

30% higher μ

20% Higher zT

$$\mu \propto \frac{1}{m_b^{*5/2}} \quad B \sim \frac{N_V}{m_b^{*} k_L}$$

Heavy and Light holes in PbTe

Valence Band Maximum is at L point

- “Light Band” $N_V = 4$, $m_b^* = 0.14 m_e$

Second valence band occurs at Σ line

- “Heavy Band” $N_V = 12$, $m_b^* = 0.28 m_e$

$$m^* = m_{band}^* N_V^{2/3}$$

Transition from single to multiple band occurs at $n_H \sim 3 \times 10^{19}$ holes/cm³

Valley Convergence with composition

PbTe convergence changes with alloying

- Slight shift in energy of C, L and Σ bands
- Will change Convergence Temperature
 - Increases T_{convg} with PbSe alloying
 - Decreases T_{convg} with MgTe alloying

p-type PbTe-PbSe ZT (average zT)

Peak zT is high but device ZT (average zT) is not really improved
 zT at low temperature reduced by increasing T_{convg} !

zT vs. ZT

Materials figure of merit zT

$$zT = \frac{\alpha^2}{\rho\kappa} T$$

Determines maximum reduced efficiency at any given point

$$\max \eta_r = \frac{\sqrt{1 + zT} - 1}{\sqrt{1 + zT} + 1}$$

Actual efficiency is less

- series current not optimal everywhere

Device Figure of Merit ZT

$$\eta = \frac{\Delta T}{T_h} \cdot \frac{\sqrt{1 + ZT} - 1}{\sqrt{1 + ZT} + T_c/T_h}$$

$ZT = zT$ is approximation for

$\alpha(T), \rho(T), \kappa(T)$, are constant

Commercial p-(Sb,Bi)₂Te₃ zT

Real materials: $zT \neq ZT$

especially max $zT \neq ZT$

Beware conclusions about changing ΔT

Thermoelectrics

Caltech Materials Science

Goldsmid, H. J. *Applications of Thermoelectricity* (Methuen, London, 1960).

Precipitates in PbTe can Increase ZT

p-type

n-type

Higher average zT

Higher Device ZT

500 nm

Thermoelectrics

Caltech Materials Science

Pei, Snyder, et al, *Energy and Environmental Science* 4, 3640 (2011)
Pei, Snyder, et al, *Adv. Funct. Mat.*, 21, 241 (2011)

Decreasing T_{convg} with Mg

$Mg_xPb_{1-x}Te$ shifts valence L band to convergence with Σ at 300K

S vs n (Pisarenko) looks like single heavy band

Continues to go below Σ at high temperature

But band gap (between C and Σ) increases, helps S at high T

Thermoelectrics

Caltech Materials Science

Pei, Snyder, et al. *Advanced Materials* **23**, 5674 (2011)

Increasing ZT by stabilizing n^*

Lower T_{convg} :

Reduces T of N_V enhancement

Keeps n^* from increasing with T so fast

Higher average zT

Optimized carrier concentration
 $n \sim N_v^{2/3} m_b^* T^{3/2}$

Self-Tuning n^* via Composites

Temperature dependent dopant solubility

Pb, Te, Ag, Cu in PbTe

B, P in SiGe

At solubility limit, n increases with T

Ag, Ag_2Te particles
in PbTe

Thermoelectrics

Caltech Materials Science

Pei, Snyder, et al. *Advanced Energy Materials* 1, 291 (2011)

Compatibility Factor

High Efficiency from zT
only with compatible s

$$s = \frac{\sqrt{1 + zT} - 1}{\alpha T}$$

operating current must match

*SiGe has small s compared to other TE
cant be segmented*

Summary

Many levels of complexity for ZT

higher order effects relevant for high efficiency applications

Peak zT

carrier concentration for peak zT
quality factor maximization

$$B \sim \frac{N_v}{m_b^* K_L}$$

Optimized carrier concentration
 $n \sim N_v^{2/3} m_b^* T^{3/2}$

High average zT

carrier conc. tuning
functionally grading
*self-tuning composites

Band Engr. for ZT

quality factor engr for avg zT
nanostructures for low temp
stabilizing n^

Compatibility effects

ZT not a simple average of zT

Acknowledgements

Postdocs

Yanzhong Pei

Aaron Lalonde

Shiho Iwanaga

Eric Toberer

Yangzhong PEI

Aaron Lalonde

Shiho IWANAGA

Eric Toberer

Students

Heng Wang

Alex Zevalkink

Nick Heinz

Greg Pomrhen

Andrew May

Heng WANG

Greg Pomrhen

Nick Heinz

Alex Zevalkink

Collaborations/discussions

Lidong Chen

Xiaoya Shi (SIC-CAS)

Norb Elsner

Joseph Heremans

Mercuri Kanatzidis

Yaniv Gelbstein

David Singh (ORNL)

Jean-Pierre Fleurial

Sabah Bux (JPL)

Axel van de Walle (Caltech)

Funded by

NASA-JPL

Beckman Foundation, Caltech

DARPA

Sandia National Laboratories

AFOSR MURI

JPL

